
. ,-A267 7461

SLEEP MANAGEMENT USER'S GUIDE

FOR SPECIAL OPERA TIONS PERSONNEL

DTIC
ELECTE
AUGJ,0 19931

P. Naitoh

T. L. Kelly

II

Report No. 92-28
93-18338

Approve(d for public release distributiol) knlilililiitid

NAVAL HEALTH RESEARCH CENTER
P.O_ BOX 85122

SAN DIEGO, CALIFORNIA 92186-5122

NAVAL MEDICAL RESEARCH AND DEVELOPMENT COMMAND
BETHESDA, MARYLAND

Sleep Management User's Guide
for Special Operations Personnel

Paul Naitoh
Tamein Lisa Kelly

iRaval Health Research Center
Physiological Performance and

Operational Medicine Department
Special operations Division

P.O. Box 85122-_ __

San Diego, CA 92186-5122 (Cll! o

NTIS CR&

AvdPCIdld

o'rIC QUALITY IN'SPECT~ED 3

Report No. 92-28, slupported by the Naval Medical Research and Development
Command, Department of the Navy, under work unit 62233N MM33P30.002-6005. The
views expresoed iLn thio article are those of the authors and do not reflect the
official policy or position of the Department of the Navy, the D~rep3a-- nent of
Defense, or the U.S. Government. Approved for public release; distribu..'ion is
unlimited.

Table of Contents

Page

SUMMARY 3

SLEEP MANAGERS' QUICK REFERENCE --- KEY FACTS AND RECOMMENDATIONS.... 4

SECTION 1 BACKGROUND AND PURPOSE 7

SECTION 2 SLEEP AND SLEEP DEPRIVATION 8

SECTION 3 SUSTAINED OPERATIONS AND SLEEP MANAGEMENT 11

SECTION 4 PERFORMANCE DEGRADATION 14

SECTION 5 SLEEP MANAGEMENT IN FIELD TRAINING 19

SECTION 6 SLEEP TRAINING 25

SECTION 7 DRUGS 26

SECTION 8 THE EFFECTS OF LIGHT 29

SECTION 9 CONCLUSIONS/SUMMARY 30

APPENDICES

APPENDIX 1 - SLEEP LOG A-I

APPENDIX 2 - NAVHLIHRSCHCEN MOOD SCALE A-3

APPENDIX 3 - PLUS 7 TASK TABLE A-5

APPENDIX 4 - SLEEP QUESTIONNAIRE A--7

APPENDIX 5 - MISSION EXAMPLE A-i1

2

Summary

Sleep management is the study of sleep, its effects on personnel, and methods to

satisfy sleep requirements under demanding work schedules. Sleep logistics is

the application of sleep management to military operations. The objective of

sleep logistics is to ensure that fighting men and women at all levels obtain

sufficient sleep to maintain combat effectiveness. In the past, major battles

usually occurred during the day due to the limitations of night visibility and

unreliable equipment (which inhibit target detection and classification

capabilities). Technological advances diminish these obstacles, such that combat

can occur both day and night. Sleep loss can result, making sleep logistics an

important issue. Special warfare missions frequently involve night work and

arduous o'>_rational schedules. This user's guide explains selected sleep

management techniques for use during military operations, with particular

emphasis on special operations missions. The guide will assist field commanders

in using sleep logistics to prevent compromise of mission accomplishment due to

sleep deprivation. It also provides basic information about the need for sleep

and consequences to behavior and mood when that need goes unsatisfied.

Additionally, the guide provides techniques for assessing severity of sleep debt

and compensating for its ill effects. The maost important steps to be taken for

effective sleep management are to: a) prepare a work/rest-sleep plan to meet

sleep needs; and b) employ self-diagnostic techniques to detect and compensate

for the effects of sleep debt. Key facts and recommendations for sleep

management are listed, along with countermeasures to the effects of sleep loss.

3

SLEEP MANAGERS' QUICK REFERENCF -- KEY FACTS AND RECOMMENDATIONS

Degrading effects of sleep loss on performance, moous, and

motivation to work are felt most strongly during the daily circadian

trough, as detined by body temperature. The circadian trough occurs

between 0200 and 0600 of the time zone to which the body is adapted.

There is a significant loss of performance efficiency when an

operation demands a longer-than-24-hour continuous work episode

(CWE). After a CWE of 36 hours, target detection is 70% and

decoding is 50% of baseline.

Uninteresting and complex tasks are more seriously affected by sleep

loss than interesting and/or simple tasks.

Critical but routine tasks are often skipped, since sleep loss

reduces overall willingness to respond.

Physical work feels much heavier with sleep loss because of

exaggerated perceptions of physical exertion.

Short-term memory is seriously affected. Poor short-term memory and

lapses in attention work against effective communication. Sleep

loss can cause a listener to forget what was recently said in a

conversation. A listener may fill the information gap by

inaccurately restruccuring the conversation.

The ability to initiate action decreases with increasing sleep debt.

This decrease in initiative includes all interactions among team

members.

Sleep-deprived individuals tend to overestimate their ability to

perform tasks. They lose insight as to how well they are performing

their assigned tasks.

• Sleep loss causes deterioration of personal hygiene.

* Often, higher ranking personnel are more likely to go without sleep

because they feel their duties are the most critical and cannot be

fulfilled by others. Paradoxically, this sense of duty can result

in performance impairment, compromising the very goals they sought

to achieve by denying themselves sleep.

Sleep loss can be measured by the use of sleep logs to quantitate

the amount and timing of sleep and by the use of a mood scale and

the plus 7 task to quantitate the impact of sleep loss.

Uninterrupted sleep is more restorative. Avoid interruptions (e.g.,

employ bladder prior to attempting to sleep).

Optimize your circadian rhythms by following a regular schedule

every day.

* Sloep can bo improved by: following a regular nighttime routine,

avoiding caffeine tor several hours before bed, avoiding excessive

alcohol, avoiding tobacco, not becoming dependent on sleeping

medications, using muscle relaxation techniques, developing a

positive attitude about sleep and doing your worrying somewhere

other than bed.

Suggestions to limit sleep deprivation during an operation are listed

below:

* Resting i! not sleeping. It is the amount of actual sleep that

counts.

* Partial sleep deprivation over multiple days has a cumulative

effect.

* We may be able to store up a little extra sleep taken ahead of time.

certainly, do not begin a prolonged operation already sleep-

deprived. However, sleep periods of over 10 hours should be

avoided.

* Taking naps can interfere with nighttime sleep. However, naps are

beneficial when insufficient sleep is othierwise not available.

* Physical signs of serious sleep loss are: vacant stare, "glazed"

eyes; pale skin; body sways upon standing, sudden dropping of chin

upon sitting; intermittent lose of hand grip strength; walking into

obstacles and ditches; poor personal hygiene; very slow heart rate;

loss of interest in surroundings; slurred speech.

* Train to be an effective sleeper and learn techniques to help induce

sleep under unusual and stressful conditions.

• Get as much sleep as possible before an operation. Avoid incurring

a sleep debt before the start of an operation when sleep may be

limited.

* Try to sleep at least four to five hours in a single, unbroken

period each 24 hours. This amount of sleep should be adequate to

maintain maximum performance for a month or longer.

* During military operations where sleep is limited, use every

opportunity to take naps (preferably greater than 20 minutes).

Napping is usually beneficial in maintaining task performance.

However, be aware that awakening from naps may be accompanied by

sleep inertia. Allow enough time (five to ten minutes) to overcome

this before beginning activities.

S IUse diagnostic aids, such as a sleep/activity diary, a mood scale,

and the Plus / Task, to obtain a realistic measure of sleep debt

severity.

5

If sleep deprivation cannot be avoided, be aware of and plan for its

effects:

* Know the individual sleep loss tolerances of the personnel under

your command.

* Realize that self-observation deteriorates with sleep loss. Combat

unit members may be unaware of significant impairment, so

institution of countermeasures should be based on the known degree

of sleep deprivation, not on whether people feel they need them.

* Allow more time than usual for completion of all activities.

* Assign the most sleep deprived individuals to self-paced,

interesting, and/or easy jobs.

• Critical activities may require increased numbers of personnel.

* Effective communication will require increased effort. Always

confirm orders by repeating them aloud, and as sleep loss

progresses, write orders down.

* Be aware of circadian rhythms. All sleep loss effects will be worst

during the early morning hours (of the time zone to which you are

adapted).

* Physical activity may temporarily counteract sleepiness, but

activities will seem more difficult than usual, and sleepiness and

fatigue will be increased afterwards.

* Sleep may be stored to some extent, thus longer than usual sleep

periods (but less than ten hours) may be beneficial.

* Early bedtimes produce better results than later rising to increase

sleep period.

6

SECTION 1 BACKGROUND AND PURPOSE

This user's guide explains the principals and applications ot sleep

management.

1.0 Background and Problems

Sleep management for military personnel (sleep logistics) was developed

roughly 30 years ago by Lieutenant Colonel Harold Williams of the Walter Reed

Army Institute of Research. Sleep logistics, which includes work/rest-sleep

planning, is of serious concern when personnel must work without sleep for more

than 24 hours under conditions of decreased or disrupted sleep, particularly at

night.

All levels of military personnel may be subjected to such stressful work

schedules: those on the front line, those involved in resupplying the front

line, and those participating in special missions. Historically, major battles
were often limited to daylight hours because of poor night visibility and

unreliable equipment. With improved technology, these problems have decreased;

as a result, personnel may be required to fight both day and night.

Behavioral problems associated with sleep loss during military operations

are well documented. George E. Marshall's observation during the Normandy

Operation in World War II accurately describes these problems: disorientation,

overwhelming sleepiness, and inability to give and receive orders due to

uncontrollable lapses in attention and poor memory. Sleep logistics has been

proposed as a means of preventing these problems by way of work/rest-sleep

planning.

1.1 Purpose

The purpose of this user's guide is to provide basic information for field

comunanders about the need for sleep and consequences to behavior and mood when

that need goes unsatisfied. The user's guide outlines the best available

techniques for preventing excessive sleep loss, determining the severity of

sleep debt, and countering the ill effects of sleep loss so that military

objectives can be achieved. This user's guide is based upon two decades of sleep

research conducted by the Naval Health Research Center (NAVHLTHRSCHCEN), San

Diego, California.

7

SECTION 2 SLEEP AND SLEEP DEPRIVATION

Section 2 describes the normal sleep/wake cycle of human beings and reviews

the effects of various disruptions to this cycle.

2.0 Circadian Rhythms

Humans evolved as diurnal creatures. That is, people are designed to be
active during the day &nd to sleep for a continuous seven- to eight-hour period

each nint. Every aspect of each individual (physical and mental performance,

mood, body temperature, blood pressure, pulse, etc.) shows a characteristic

variation over a 24-hour cycle. These 24-hour variations are called "circadian

rhythms."

Generally, a person will work most effectively in the afternoon and evening

(1400 to 2000), although memory processes may peak somewhat earlier; this is

called the "circadian peak." The time of least effective work is in the early

morning hours (0200 to 0600), or the "circadian trough." Figure 1 represents

speed and performance accuracy for a mental task over two days and nights without

sleep. The subjects were Basic Underwater Demolition/Sea, Air, Land (BUD/SEAL)

students who had successfully completed Phase 1 training. The physical

characteristics of this population closely resemble those of SEALs (Beckett et

al., 1989). For accuracy (percent correct), higher numbers represent better

performance. Speed (reaction time) is presented as the inverse (1/sec), so that

higher numbers represent better performance for this measure as well.

FIGURE 1

The data in Figure 1 illustrate two important points. First, performance

varies across the day, with the worst performances occurring during the early

morning hours (the usual sleep period). As subjects continue to work into the

morning and afternoon of the second and third day, perforr~iances improves relative

to the preceding night, despite the fact that sleep deprivation continues to

progress. Second, performance deteriorates as sleep deprivation continues. When

performance at the same time on the second day is compared to that of the first

day, the second-day performance is always worse. The worst performance occurs

during the second late-night work period, when detrimental effects of working

during the usual sleep period are compounded by effects of accumulated sleep

deprivation. In summary, people work best during daytime hours and w-•st late

at night (between 0200 and 0600); both daytime and nighttime performance can be

degraded when preceded by sleep deprivation.

S{8

Percent Correct
00 -n f

C),U ("1 0

MON 1435- C:

TUE 0845- m

1130-

1445- (n • c i

1730-

2045 C C_

S1130-
.

2330-
TWU 0245- m 0

0530-
0845-

1130

-- '

1445 ')

17/30 (n

2045- ..

1130 b

Speed (1/sec)

8A

2. 1 S leep___pr ivat ion

Sleep deprivation can be totol or partial. Total sleep deprivation

involves n1o sleep for 24 hours or more. In military operations, this can occur

during prolonged, intense operations. Often, higher rankinq personnel are more

likely to go without sleep because they feel their duties ac'e the most critical

and cannot be fulfilled by others. Par.adoxically, this sense of duty can result

inl perfor-mance impairment, compromising the very goals they sought to achieve by

denying themselves sleep.

Partial sleep deprivation involves anything less than the "usual" amount

of sleep a given individual requires. Sleep requirements vary from person to

person, but the average ideal sleep period is seven to eight hours each night.

Must people can] restrict sleep to four to five hours per night for weeks (or even

mon~ths) without major effects on cognitive, physical, and motor performance,

although mood and motivation may suffer. As sleep is cut back beyond this,

performance usually suffers. With special prolonged training, seone people have

learned to maintain performance on only three hours of sleep a day, divided into

several nap periods. Whether or not this can be accomplished without prolonged

traini~ng has not yet been fully researched.

Sleep deprivation is cumulative. A little deprivation over many days ran

add up. A detailed description of signs and symptoms of sleep depr.ivation is

presented in Section 4.0.

2.2 Np

Circadian rhythms apply to sleep as well as performance. Just as work

per-formance is wor:st at night, sleep is least effective during the day. That is,

a given amount of sleep taken during the day will probably be less recuperative•

than the same amount during the night. Sleep is most effective when taken in a

single, continuous period rather than manly short naps; however, nap sleep can be

valuable. When total sleep deprivation is reduced to part-ial sleep deprivation

vi~a naps, the [ike.]. ihooo of improving performance, and therefore operations

succ~ess, is increased. There i~s evidence that people can, learn to nap

effectively with pr'actice. It is important to be aware that "resting" is not the

same as sleeping. Onl~y act~ual sleep can satisfy the body's need for sleep and

r~everse thle effects of sleep deprivation. Merely resting, even in bed with eyes

c:]osed, does nut •Lu I I.] the riced for sleep.

2.3 Sleep_ Inire:t i. :

In daily rout ine , most peaopl.e do not: per form cr it ical opertat~ions upon

awikeni ng . The body and mind ar'e aiccustomed to awakening gradual ly, eas ingj into

thie day s act ivities. When people are requ Lred to perform act~ivities immediately

upon aiwa ken inrg, there i.s of tei a ler iod of con fusion, sI.uqggi shnes s, and 1aw'k of

cuoordilnat.ioni. "'fh is po.• t--sleep st. ate, usua Ily last i.ng ab~out: tivye mi nutesr, i s

called "sleep inertia." Currently, no convincing evidence exists to indicate

that sleep inertia worsens at any particular point in the circadian cycle.

Therefore, sleep inertia should not impact on the time of day a person sleeps.

However, individuals who have already accumulated a degree of sleep deprivation

may show more severe or prolonged sleep inertia. Also, unusually pr'olonged sleep

periods (more than 10 hours) may be followed by a period of severe sleep inertia.

Unlike most civilian environments, combat may requirte participation in

complex and important behaviors immediately upon awakening. The possibility of

sleep inertia mast be taken into account in deciding when and for how long

personnel may sleep. It must also be a determinant in assigning activities to

personnel who have just awakened (awake less than five to ten minutes).

2.4 Jet Lag

The circadian rhythm of the sleep/wake cycle attunes to the part of the

world where a person lives. When a person travels to a new time zone, his or her

Lnternai clock is out of synchronization with local time. For example, if a

person travels east from Los Angeles to Germany, the body clock (still on home

base time) will be nine hours out of synchronization with German time. Working

between 1100 and 1500 German time (normally an ideal time to work) means the body

and mind are working at 0200 to 0600 Los Angeles time (the circadian trough

period and the worst time to work). Under these circumstances, optimal

performances and moods cannot be expected. Adjustment to a new time zone is

gradual, requiring a week or two for large shifts. Until adjustment is complete,

signs and symptoms of jet lag will persist. During a period of jet lag, a

person may experience low energy, bleepiness during the day, irritability, and

moodiness. Reaction time and other aspects of performance may not measure up to

usual levels. Headaches, intestinal upset, arnd difficulty in sleeping are likely

to occur. The latter caii, in turn, further aggravate jet lag symptomr.

10

SECTION 3 SUSTAINED OPERATIONS AND SLEEP MANAGEMENT

Section 3 defines sustained operations and aleep management.

3.0 0perational Relevance

Military operations can be prolonged. Short military operations may be

closely spaced, with little recovw!y time in-between. Participants in one

mission or operation may have to assist in subsequent missions or operations,

thus limiting their opportunity for rest and recovery. Two terms used when

discussing such situations are "continuous work episodes" (CWE) and "sustained

operations" (S[,SOPS). A CWE is a time period during which one works without

pause for rest/sleep. Sustained operations contain one or more CWEs, and last

for more than 24 hours. Three primary factors have limited the duration of CWEs

in the past: a) limited vision at night; b) equipment unreliability; and c)

limited endurance. With improved technology, the duration of CWEs is determined

primarily by endurance, which is limited primarily by the need for sleep. In

otner words, the duration of SUSOPS is determined by the combat unit's endurance,

not by weapon or target reliability, weather, or darkness.

Along with one or more CWEs, most prolonged operations include relatively

quiet periods. Various levels of intensity characterize a battlefield

environment. Distinct phases include movement to contact enemy forces, fighting,

consolidation, regrouping, and resupply. Periods of intense, continuous

fighting, with no chance for rest/sleep, are CWEs. Even on the front line,

where relatively quiet periods with opportunities for short periods of rest can

occur, one must always be ready to quickly resume fighting. A series of closely-

spaced missions with intensive pre-mission planning and pi ýparation requirements

can approach a SUSOPS-type situation.

3.1 Sleep Management

Sleep management pertains to techniques for optimizing sleep for those who

must work under demanding shifts or continuous schedules. Its purpose i.,

prevention of and compensation for deteriorating performance, moods, and

motivation caused by lack of sleep. Researchers in tho area of sleep management

are investigating new psychological, physiological, pharmacological, nutritional,

and biochemical methods to remedy and counteract the effects of sleep loss.

Sleep logistics is the application of sleep management to military

operatLons -- ustablishing and requiring compliance to a work/rest-sleep

schedule. Sleep logistics plans times and places for sleep in operations or

closely-spaced missions lasting a total of 24 hours or more. The objective of

sleep logistics is straightforward: fighting men and women, at all levels, must

have sufficient periods of quality sleep. They must be able to recuperate from

the fatigue and stress of CWEs and maintain, both as individuals and as a

fighting unit, combat effectiveness during SUSOPS and other stressful schedules.

11

3.2 Sleep Manaaement Recommendations

Sleep management provides ways to reduce sleepiness and the accumulation

of fatigue during CWEs. Using mission scenario operatiur. guidelines, periods of

available sleep and total number of possible sleep hours must be determined.

Since changes in operational requirements are inevitable, it is recommended that

several work/rest-sleep plans be prepared for all phases of an operation; the

best plan can be adopted for altered requirements.

Predeployment Phase. Many people tend to live under conditions of mild

sleep deprivation, never getting quite as much sleep as they really need. Data

suggest sleep may be stored to some extent. Thus, the week before a period of

intense work is not the time for personnel to put in late nights, either for work

or for fun. Instead, longer-than-usual sleep periods (no more than 10 hours)

would be beneficial. Early bedtimes produce better results than later rising

t imes.

Also, personnel must become familiar with the surroundings and conditions

under which they will sleep. For example, some people may have to sleep in

chemical-protective garments. If sleep in such unusual conditions is anticipated

in forthcoming operations, sleep management requires that personnel practice

sleeping under these conditions during the predeployment phase. Similarly, good

sleep managers will try out anticipated work/rest-sleep schedules before an

operation. For example, if personnel will be working predominantly at night

during a mission, it may be helpful to convert to a night-work/day-slaep cycle

(relative to your destination time zone) for a period preceding deployment.

Deployment Phase. During the deployment phase, sleep quality can be

reduced by time pressures, traveling in uncomfortable vehicles, and changes in

time zone and climate. Preplanned work/rest-sleep schedules should be adopted

and followed as closely as possible so that combat unit members may be fully

combat effective.

Pre-combat Phase. As discussed in Sections 2.0 and 2.4, the body has a

circadian rhythm associated with the time zone to which it is adapted. If

deployment involves rapid transfer across more than one or two time zones, some

degree of jet lag will occur. When there is a week or more delay between combat

zone arrival and actual combat, personnel cart adjust to the new time zone.

However, when there is no delay, it may be best to stay with the work/rest-sleep

pattern of the home base. In that case, combat unit members will not try tc'

adjust their circadian rhythms to local time. Possible techniques for

accelerating circadian adjustments will be discussed later in this manual.

Physiological and mental efficiency are influenced by the degree of

adjustment or lack of adjustment to the local day/night cycle. For example,

combat unit members working in the afternoon by local time may physiologically

be working at 0200 to 0600 hours by home base time. Thus, witho L adjustment to

12

local time, daytime performance would be poor, since 0200 to 0600 hours is the

circadian low point in performance efficiency. Leaders should be aware of this

inefficiency and plan the workload accordingly.

Combat Phase. By using a work/rest-sleep plan, the sleep manager can

avoid a situation where all personnel are physically and mentally exhausted at

the same time. However, operational demands may prevent adoption of optimal

work/rest-sleep and shift-work plans, and personnel will often experience

significant sleep loss. Counterdegradation measures can help under these

circumstances.

If the operation requirements make sufficient sleep impossible, personnel

should take advantage of any lull in combat to nap. Effective napping means

sleeping, not just resting.

Uninterrupted sleep for as little as 10 minutes may partially recover

alertness and help maintain job performance. However, the risk of sleep inertia

with naps of less than ten minutes (sor. Section 2.3) must be acknowledged,

especially during the combat phase. The sleep manager must balance the negative

effects of sleep (lost man-hours and sleep inertia), and the positive effect

(improved ability to perform a job after sleep).

Post-combat Phase. Immediately following an operation, combat unit members

should be allowed to sleep for up to 10 hours. Longer periods of sleep are not

desirable, as they tend to cause severe sleep inertia (see Section 2.3) and delay

getting back to normal schedules. Sleep lost during the operation need not be

replaced hour-for-hour. After one or two long recovery sleep periods, duration

should be within the normal range for subsequent sleep periods. The sleep

manager should be aware that sleep inertia lasting longer than five minutes, and

increased susceptibility to naps may occur during the week following SUSOPS.

13

SECTION 4 PERFORMANCE DEGRADATION

Sleep management will: (a) prevent degradation in performance, mood, and

work motivation by devising the best work/rest-sleep plan for any operation; (b)

identify the symptoms of sleep deprivation and increase combat unit awareness of

those symptoms; and (c) overcome degradation by reallocation of jobs and use

performance aids.

4.0 Identifying Signs and Symptoms of Performance Dearadation

The signs and symptoms of sleep loss are variable. Different people have

different susceptibilities, and manifestations may be intermittent. However, as

sleep debt accumulates, signs and symptoms will be more prevalent and will

persist. When these may appear in a given person depends not only on the

accumulated hours of wakefulness, but also on individual tolerance to sleep loss,

types of tasks to be peLformed, severity of the physical workload, and time of

day (or point in the circadian cycle).

Mood and Motivational Changes. Early symptoms of insufficient sleep

include mood changes and decreased willingness to work. Combat unit members may

feel less energetic, less alert, less cheerful, more irritable, increasingly

negative, and sleepy. Individuals who regard sleepiness an-4 mood changes as

signs of weakness often deny negative moods and tiredness, but may admit to

decreased positive mood. After prolonged sleep loss, combat unit members will

pass from increased irritability and negativism to a sense of dullness and

weariness.

Impaired Attention. With progressive sleep loss, attention span becomes

shortened. Sleep-deprived individuals cannot concentrate on a job for long

periods of time. Intermittent, dreamlike, irrelevant thoughts or even brief

"micro-sleeps" cause lapses of attention.

Short-term Memory Loss. A common sign of sleep loss is the inability to

recall what one just saw, heard, or read. Memory loss is limited to recent

events or to short-term memory. A sleep-deprived individual often remains

confident about retaining messages, events, or data, only to find later that

these have been forgotten.

Variable and Slowed Responses. Under high work demands, the best response

time combat unit members can manage is affected only slightly by sleep loss. The

effect of sleep loss on response time appears not as a slowing down of all

responses, but as increased unevenness in response time. Some responses remain

fast, while others become very slow. The danger of sleep loss is the

unpredictable failure or slowing down of appropriate responses.

Vision Illusion/Hallucination. After more than 24 hours without sleep,

some combat unit members may experience visual hallucinations. The prevalence

of these hallucinations varies; some people never develop these symptoms.

Auditory illusions or hallucinations are rarely experienced.

14

Failure to Complete Routines. Sleep loss causes carelessness toward such

routines as drying feet, changing socks, or filling up canteens whenever water

becomes available. Confirmation of verbal orders by repeating them aloud (the

standard operating procedure) becomes automatic, without effect, and eventually

disappears altogether.

Impaired Task Performance. Effectiveness in performing assigned tasks is

significantly lowered when CWEs exceed 24 hours. For example, after a 36-hour

CWE, a combat unit may be able to perform only 50% of the average message

coding/decoding work output expected in a normal workday. Similarly, members of

a combat unit may be able to detect only 70% of incoming signals. Task

performance is degraded due to impaired short-term memory; decreased ability to

concentrate; and intrusive, irrelevant, dream-like thoughts. Performance errors

most frequently result from failure to respond to task demands (errors of

omission); however, inaccurate responses to task demands (errors of commission)

also occur. Speed of reading written documents slows down. Comprehension is

good after sleep loss; however, combat unit members may experience difficulty in

remembering the directives in documents. Impaired performance follows a

circadian rhythm. The worst performances occur during early morning hours of the

time zone to which the person is adjusted.

Physical Exertion. Physical work performance is accompanied by a

subjective feeling of physical exertion ranging from very light to very

strenuous. The perception of exertion also follows a circadian pattern. In the

early morning hours, combat unit members may feel that more effort is required

to work at the same physical workload than if it were performed later in the day.

Sleep loss exaggerates this phenomenon so that combat unit members may want to

stop work because of the increased sensation of physical exertion. However, one

can continue working without causing physical harm.

Lack of Insight. In the ordinary, non-sleep-deprived state, insights into

our own behavior coincide fairly closely with the perceptions of others. If the

inadequate performance of a combat unit member is corrected, that person will

quickly remedy the problem because he recognizes it. However, with sleep loss,

the power of self-observation deteriorates so that combat unit members become

unaware of performance problems and may not even r(,cognize them when pointed out.

Failed Verbal Communication. Failed verbal communication is caused by

attention lapses combined with impaired short-term memory. Serious consequences

can occur when field commanders are afflicted.

Since sleep-deprived individuals fail to remain continuously attentive to

ongoing discussions, their conversation may become fragmented, wander, and

contain repetitive phrases and ideas. Impatience and/or weariness due to sleep

loss makes verb.il communication very difficult and tends to result in

misinterpretation. Members of the combat unit are less likely to have

misunderstandings if they are asked questions with the answers cross-checked.

15

Failed verbal communications can cause orders to be ignored. A sense of

numbness, omission of routines, arid impaired short-term memory can also

contribute to ignoring of orders.

Bickering is a manifestation of irritability caused by sleep loss.

However, bickering has one positive aspect: it shows that sleep-deprived

individuals are still talking to each other, exchanging orders and messages. The

frequency of bickering increases with increased sleep loss, up tc a point. It

decreases when sleep-deprived individuals begin to have difficulty continuing to

talk. As long as bickering continues, sleep-loss effects are not severe. A

subsequent decline in overall message exchanges and the amount of bickering is

a symptom of serious sleep loss. When bickering decreases, especially after a

period of increased bickering, individuals may be in a state of mental

ýxhaustion.

Signs of Jet Lag. As previously discussed, jet lag is commonly experienced

after rapidly crossing three or more time zones. The physiological, performance,

mood, and sleep effects of jet lag can compound the effects of sleep deprivation.

The presence or absence of jet lag must be considered when assessing the status

of combat unit members.

Signs of shift-work Fatigue. Some work/rest-sleep schedules cause

performance degradations similar to those caused by sleep loss and jet lag. A
"normal" work/rest-sleep schedule calls for an 8-hours-on/16-hours-off schedule

(i.e., 8 hours on duty, 16 hours off duty, with about 7 to 8 hours of continuous

sleep).

It is often necessary to use shift-work in a military operation, as the

available manpower pool is relatively fixed. Usually, the simplest way to plan

for shift-work is to divide available manpower into two or three teams, where

each team includes the supervision, skill-mix, and number of people necessary to

accomplish the task. These teams rotate, providing workers around the clock.

With three teams, a basic 8-hours-on/16-hours-off schedule can be established.

If only two teams can be formed, the workload per team will go up (i.e., a 12--

hours-on/12-hours-off schedule), and the length of rest periods will be shortened

correspondingly. occasionally, non-24-hour cycles (e.g., 8-hours-on/8-hours-off)

are necessary. However, such schedules can produce more stress and fatigue than

longer shifts with sleep available at the same time of day during each 24-hour

cycle. The work/rest-sleep plan must balance the demands of the task to be

accomplished against the fatigue (and resulting performance impairment.) expected

to accumulate. The physical signs of serious sleep loss are:

* Vacant stare - "glazed" eyes

* Blood-shot eyes

• Pale skin

• Body sways upon standing; sudden dropping of chin upon sitting

Intermittent loss of hand grip strength

16

* Walking into obstacles and ditches

* Poor personal hygiene

* Very slow heart rate

* Loss of interest in surroundings

• Slurred speech

4.1 Preventing Performance Degradation

Sleep debt reduction best prevents fatigue-related performance degradation.

This requires a properly established work/rest-sleep schedule. If possible, at

least four to five hours of sleep (in a single, unbroken period) should occur per

24 hours in a single, unbroken period. This is enough sleep to prevent

performance impairment for over a month in the average person.

There are large, stable, individual differences in tolerance to sleep loss.

If one ranks a group of individuals in terms of tolerance to sleep loss (or

ability to work without sleep) from the highest to the lowest, this ranking will

remain stable across various sleep-restricting operations.

Tiring easily is not a personality weakness; the ability to do without

sleep is not a learned trick. Some individuals are born as long-sleepers and

others as short-sleepers. Short-sleepers tolerate sleep loss well; long-sleepers

do not.

It is important for combat unit members to know their sleep loss tolerance.

Some people may be overwhelmed by the loss of one night's sleep; some can take

sleep loss in stride. The work/rest-sleep schedule will set an optimal pattern

for 'he average person. If a person is sensitive to sleep loss, they should

sleep more frequently (nap), or for a longer period of time to lower the rate of

sleep-debt accumulation. If a person is tolerant to sleep loss, they can remain

awake a bit longer than the average person. However, everyone should be careful

of overconfidence in their ability to tolerate sleep loss. People succumb quite

suddenly to sleepiness when sleep loss continues beyond their tolerance,

certainly when it exceeds 72 hours. Being aware of this prevents the

catastrophic failure in job performance often seen among people who are

overconfident in their ability to ward off sleepiness.

Combat unit leaders are responsible to examine the operation scenario and

determine when and for how long combat unit members may be able to sleep.

Leaders must ensure that enough of the rest period entails actual sleep, since

only sleep can prevent sleep debt from increasing. Leaders must not only know

their own tolerance to sleep loss, but that of all others ii-, their command.

Combat unit members will suffer from imposed inaction and situational insomnia

when told to sleep when they a-e not sleepy. Their restlessness may disturb the

sleep of others in the unit.

Usually,. in extended combat, involuntarily falling asleep is a more serious

problem than situational insomnia or inability to sleep. However, field

17L M............ II

commanders should be prepared to deal with some individuals who cannot sleep

during the pre-miss on and mission phases. Individuals who are poor sleepers in

general will have worse sleeping problems under the increased stress and

disruption before and during a military operation. Effective use of sleep

training techniques can improve sleep under all circumstances. Sleep training

techniques are discussed in Section 6.

4.2 Overcoming Performance Degradation

When signs of performance degradation begin to appear among members of a

combat unit during SUSOPS, several preventive measures can be taken, such as

setting aside time for naps, changing routines, or rotating jobs, if persornnel

are cross-trained.

The most sleep-loss--affected member should be allowed to do a task that can

be accomplished at a pace set by the worker, not by the job. Sleep loss has less

impact on self-paced jobs. Everyone should be encouraged to write down work to

be done or messages received, and have others check what has been written for

clarity and legibility.

It is unlikely that two members of a combat unit will become incapacitated

by sleepiness at exactly the same time. Teaming up to do a job, or creating the

buddy system, is as valid a concept in SUSOPS as in SCUBA diving. The possible

use of pharmacological agents is discussed in Section 7.

18

SECTION 5 SLEEP MANAGEMENT IN FIELD TRAINING

Sleep management is just one of many problems a field commander faces. As

the unit goes through predeployment, deployment, and combat phases, sleep

management may appear to have a low priority when compared with other tasks.

However, it is the responsibility of the field commander to see that combat unit

members comply with sleep management recommendations. If the field commander is

non--compliant with sleep discipline, sleepiness and sluggishness may result in

hazards to the combat unit. The best wdy to remain alert and responsive to

changing tactical environments is to plan for sleep. Taking naps during SUSOPS

is not a sign of low fighting spirit or weakness; rather, it indicates foresight.

5.0 The Work/Rest-Sleep Plan

The work/rest-sleep plan should ensure that sufficient hours of sleep are

available to everyone during all phases of a mission (see Section 2.1). Sleep

management is particularly important during the predeployment or pre-mission

phase, which tends to involve a heavy workload lasting over many days and weeks.

Reduction of sleep to four to five hours per 24 hours does not cause serious

degradation in cognitive task performances. Ideally, sleep mianagement should

seek to provide a minimum of four to five hours per day for all unit members.

If total sleep per 24-hour period must be reduced from a normal seven to eight

hours to less than four to five hours, careful sleep management is needed.

Anyone who sleeps less than four to five hours per day over an extended period

of time becomes more vulnerable to the effects of circadian rhythms and tiredness

after eating. Irritability and mood changes may occur, and communication with

others may deteriorate. Jobs involving hard physical work will amplify the

undesirable effects of sleep loss.

During a deployment phase, it is important to provide environments which

facilitate maximal sleep during rest periods. Sleep is facilitated by quiet,

dark environments. Social interaction should be restricted, but reading with a

small lamp is acceptable. Sleep loss is cumulative. If personnel are able to

sleep only two hours or less one day, quality sleep time should be made up by

sleeping five hours or more the next day; a key factor in sleep management is to

avoid accumulation of a large sleep deficit.

In pre-combat and combat phases of an operation, it is unrealistic to

expect that four to five hours of unbroken sleep per 24-hour period will be

available. If necessary, sleep can be ,aken in short periods of .0 to 30

minutes. This method, however, is less recuperative than long blocks of sleep,

so the longest feasible periods should be allotted. If sleep must be broken into

many short periods, a longer total amount of sleep will be needed to achieve the

same degree of benefit.

Sleep management is usually not considered necessary for the post-

combat/post-mission phase, but plays a significant part in regaining combat

19

readiness. This is especially important when another comhat mission phase is

expected to follow shortly. The first post-combat/post-mission sleep period

should be allowed to extend either to spontaneous awakening or for 10 hours

(whichever comes first). This first recovery sleep should be arranged so that

there will be an awake period of 12 hours or longer before the next sleep period.

Inadequate sleep management will delay re-adjustment to a routin3 work/rest-sleep

schedule.

5.1 Signs of Degradation

Review Section 4.0

5.2 Tolerance to Sleep Loss

Review Section 4.1

5.3 The Ability to sleep

There are many factors in the field which tend to prohibit sleep.

Sometimes combat unit members may not want to sleep so as not to miss exciting

events. However, distractions must not cause sleep to be shortened to less than

four hours per 24-hour period. Combat unit members must be disciplined to take

naps. Napping is not a time-wasting luxury, but is mandatory for maintaining

performance under conditions where opportunity for sleep is limited.

5.4 Aids to Measure Sleep Loss

Three aids that can help a field commander apply sleep management during
a field exercise are: a) a sleep log; b) a mood scale; and c) the "Plus 7 Task."

Sleep Lo . The best way to manage sleep in the field is to keep a sleep

log. From the predeployment phase to the post-deployment phase, records of all

sleep and nap periods should be kept. A record of total hours of sleep

accumulated over the operation period should be included. Such a record will

help to ensure that combat unit members are sleeping at leant four to five hours

par 24-hour period. If a sleep log shows that total hours of sleep (including

nap periods) are less than four hours per 24-hour period, the first available

long rest period must be used for sleep.

If combat unit members have not slept for 48 or inure hours, a sleep period

should be two hours or longer, if at all possible. While any sleep is

physiologically better than none, sleep inertia may be worse after shorter naps

in such sleep-deprived individuals. Also, the psychological difficulty of having

to awaken so soon can impact motivation negatively. This is especially important

if the sleep period should fall from 0200 to 0600, the circadian rhythm trough.

The combined effects of a deeper circadian low (caused by sleep loss) and the

sleep time being too short may cause personnel to feel they cannot go on.

20LM"

